

Neutrino masses and $0\nu\beta\beta$ from neutrino oscillations

Michele Maltoni

Instituto de Física Teórica UAM/CSIC

Mini Workshop: Particle theory of neutrinoless double-beta decay
Online Virtual Seminar – July 15th, 2020

Instituto de
Física
Teórica
UAM-CSIC

EXCELENCIA
SEVERO
OCHOA

"Una manera de hacer Europa"

General three-neutrino oscillation framework

- Equation of motion: **6 parameters** (including **Dirac** and neglecting **Majorana** phases):

$$\begin{aligned}
 i\frac{d\vec{\nu}}{dt} &= H \vec{\nu}; \quad H = U_{\text{vac}} \cdot D_{\text{vac}} \cdot U_{\text{vac}}^\dagger \pm V_{\text{mat}}; \\
 U_{\text{vac}} &= \begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix} \cdot \begin{pmatrix} c_{13} & 0 & s_{13} e^{-i\delta_{\text{CP}}} \\ 0 & 1 & 0 \\ -s_{13} e^{i\delta_{\text{CP}}} & 0 & c_{13} \end{pmatrix} \cdot \begin{pmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} e^{i\eta_1} & 0 & 0 \\ 0 & e^{i\eta_2} & 0 \\ 0 & 0 & 1 \end{pmatrix}, \quad \vec{\nu} = \begin{pmatrix} \nu_e \\ \nu_\mu \\ \nu_\tau \end{pmatrix}; \\
 D_{\text{vac}} &= \frac{1}{2E_\nu} \left[\text{diag}(0, \Delta m_{21}^2, \Delta m_{31}^2) + \cancel{m_1^2} \right]; \quad V_{\text{mat}} = \sqrt{2} G_F N_e \text{diag}(1, 0, 0).
 \end{aligned}$$

6 parameters \iff **6 types of experiments**

- SOLAR** sector: $\begin{cases} \text{solar experiments (mainly SNO)} & \rightarrow \theta_{12} \\ \text{reactor LBL (KamLAND)} & \rightarrow \Delta m_{21}^2 \end{cases}$
- REACT** sector: $\begin{cases} \text{reactor MBL (Double-Chooz, Daya-Bay, Reno)} & \rightarrow \theta_{13} [\Delta m_{31}^2] \\ \text{atmospheric experiments (SK, DC)} & \rightarrow \theta_{23} \end{cases}$
- ATMOS** sector: $\begin{cases} \text{accelerator LBL-DIS } \nu_\mu \rightarrow \nu_\mu \text{ (T2K, NOvA)} & \rightarrow \Delta m_{31}^2 [\theta_{23}] \\ \text{accelerator LBL-APP } \nu_\mu \rightarrow \nu_e \text{ (T2K, NOvA)} & \rightarrow \delta_{\text{CP}} \end{cases}$

Reactor neutrino disappearance and θ_{13}

- Positive $\bar{\nu}_e$ disappearance signal in DOUBLE-CHOOZ [1], DAYA-BAY [2], RENO [3];
- experimental results are mutually consistent \Rightarrow it is now a firmly established fact that $\theta_{13} \neq 0 \Rightarrow$ full 3ν oscillation phenomenology;
- all these experiments have spectral capabilities and detector units placed at different baselines \Rightarrow uncertainties in the reactor flux predictions do **not** affect the results.

[1] T. Bezerra [DOUBLE-CHOOZ], online talk at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

[2] D. Adey *et al.* [DAYA BAY], Phys. Rev. Lett. **121** (2018) 241805 [[arXiv:1809.02261](https://arxiv.org/abs/1809.02261)].

[3] J. Yoo [RENO], online talk presented at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

Trouble with reactor fluxes

- Neutrino 2014: RENO [5] reported an **excess** of events around 5 MeV;
- excess (not deficit) & independent of $L \Rightarrow$ **flux feature**, not **neutrino oscillations**;
- seen by Daya-Bay [4], Dbl-Chooz [6], and many others (also old Chooz [7]);
- \Rightarrow reactor fluxes **not** properly understood.

-
- [4] F. P. An *et al.* [Daya-Bay], CPC **41** (2017) [[arXiv:1607.05378](https://arxiv.org/abs/1607.05378)].
- [5] S.H Seo [RENO], talk at Neutrino 2014, Boston, USA, June 2-7, 2014.
- [6] I.G. Botella [Double-Chooz], talk at EPS 2017, Venice, Italy.
- [7] M. Apollonio *et al.* [Chooz], PLB **466** (1999) 415 [[hep-ex/9907037](https://arxiv.org/abs/hep-ex/9907037)].

Measuring θ_{13} and Δm_{31}^2 from reactor data

- Spectral information from Double-Chooz, Daya-Bay and Reno \Rightarrow oscillation pattern clearly visible $\Rightarrow \theta_{13}$ and Δm_{31}^2 accurately determined by reactor data;
- FAR/NEAR spectral ratio \Rightarrow flux shape irrelevant;
- accuracy from reactor $\nu_e \rightarrow \nu_e$ comparable with LBL $\nu_\mu \rightarrow \nu_\mu$, but oscillation channel is different \Rightarrow important complementary information available.

[2] D. Adey et al. [DAYA-BAY], arXiv:1809.02261.

[3] J. Yoo [RENO], online talk at Neutrino 2020.

[8] J.P. Ochoa-Ricoux [DAYA-BAY], talk at Neutrino 2018.

Relevance of solar data in the determination of Δm_{21}^2 and θ_{12}

- $P_{ee} = c_{13}^4 P_{\text{eff}} + s_{13}^4$, $i \frac{d\vec{v}}{dt} = \left[\frac{\Delta m_{21}^2}{4E_\nu} \begin{pmatrix} -\cos 2\theta_{12} & \sin 2\theta_{12} \\ \sin 2\theta_{12} & \cos 2\theta_{12} \end{pmatrix} \pm \sqrt{2} G_F N_e \begin{pmatrix} c_{13}^2 & 0 \\ 0 & 0 \end{pmatrix} \right] \vec{v}$, $\vec{v} = \begin{pmatrix} \nu_e \\ \nu_a \end{pmatrix}$;
 - $\nu_\mu \equiv \nu_\tau \Rightarrow$ no sensitivity to θ_{23} and δ_{CP} ;
 - $\Delta m_{31}^2 \approx \infty \Rightarrow$ specific Δm_{31}^2 value irrelevant;
 - \Rightarrow data only depend on Δm_{21}^2 , θ_{12} and θ_{13} ;
 - param's: $\begin{cases} \theta_{12} \text{ dominated by SNO;} \\ \Delta m_{21}^2 \text{ dominated by KamLAND;} \end{cases}$
 - solar region determined by **high-E** data, **low-E** contribution marginal;
 - SNO-NC measurement confirms SSM;
 - KamLAND precisely determines the oscillation pattern.
-

Tension between solar and KamLAND data

- A weak tension appears in the determination of Δm_{21}^2 from solar and KamLAND data;
 - the choice of the assumed solar model (GS or AGSS) has little impact on the issue;
 - historically, it was noted that such tension was alleviated by a non-zero θ_{13} value [9];
 - it is known that part of the problem arises from the large D/N asymmetry measured by SK, which favor lower Δm_{21}^2 values than KamLAND;
 - another cause is the non-observation of a “turn-up” in SK and SNO lowest energy bins;
- ¿ troubles in the reactor spectrum \Rightarrow is KamLAND measurement reliable?

[9] G.L. Fogli *et al.*, Phys. Rev. Lett. **101** (2008) 141801 [[arXiv:0806.2649](https://arxiv.org/abs/0806.2649)].

[10] I. Esteban *et al.*, JHEP **01** (2019) 106 [[arXiv:1811.05487](https://arxiv.org/abs/1811.05487)] & NuFIT 4.1 [<http://www.nu-fit.org>].

KamLAND and reactor ν spectrum

- KamLAND detects neutrinos from various reactors, and has **no** near detector. Hence, spectral distortions may be potentially relevant;
- the effects of such distortions in KamLAND were discussed briefly in [11], and more in detail in [12]. In both cases the impact on Δm_{21}^2 was found to be small;
- since 2017 we fix KamLAND reactor spectrum to the measured Daya-Bay ν flux [4];
- ⇒ the determination of Δm_{21}^2 is robust against reactor flux uncertainties, and does not help in reconciling **solar** and **KamLAND** data.

[4] F.P. An *et al.* [DAYA-BAY], arXiv:1607.05378.

[11] M. Maltoni, A.Yu. Smirnov, arXiv:1507.05287.

[12] F. Capozzi *et al.*, arXiv:1601.07777.

Transition between vacuum and MSW regime in solar data

- Tension between **solar** and **KamLAND** related to: $\left\{ \begin{array}{l} \text{-- too much D/N asymmetry in SK,} \\ \text{-- non-observation of low-E turn-up;} \end{array} \right.$
 - new SK data [13]: D/N asymmetry reduced ($3.6\% \rightarrow 2.1\%$) and “hints” of turn-up.

[13] Y. Nakajima [SK], online talk at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

Atmospheric oscillations: Δm_{31}^2 and θ_{23}

- Δm_{31}^2 & θ_{23} dominated by LBL disappearance ($\nu_\mu \rightarrow \nu_\mu$) data;
- Δm_{21}^2 effects contribute only at subleading level;
- reasonably good agreement between all experiments in the allowed regions, although some small differences are visible.

[14] P. Dunne [T2K], online talk at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

[15] A. Himmel [NOvA], online talk at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

[16] T. Carroll [MINOS], online talk at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

The contribution of IceCUBE/DeepCore

- Various analysis (DC16 [17], DC17 [18], DC19 [19]) of IceCUBE/DeepCore data have been presented, all based on three years of data (but **not** the same years);
- contribution to global fit still limited, but analysis with eight years is in progress [20].

- [10] I. Esteban *et al.*, JHEP **01** (2019) 106 [[arXiv:1811.05487](https://arxiv.org/abs/1811.05487)] & NuFIT 4.1 [<http://www.nu-fit.org>].
- [17] M.G. Aartsen *et al.* [DEEPCORE], PRD **91** (2015) 072004 [[arXiv:1410.7227](https://arxiv.org/abs/1410.7227)], updated Oct. 2016.
- [18] M.G. Aartsen *et al.* [DEEPCORE], PRL **120** (2018) 071801 [[arXiv:1707.07081](https://arxiv.org/abs/1707.07081)].
- [19] M.G. Aartsen *et al.* [DEEPCORE], PRD **99** (2019) 032007 [[arXiv:1901.05366](https://arxiv.org/abs/1901.05366)].
- [20] S. Blot [DEEPCORE], online talk at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

θ_{23} mixing and octant

- Disappearance data:
 - T2K (ν & $\bar{\nu}$) and NOvA (ν) data favor maximal mixing;
 - NOvA ($\bar{\nu}$) still favors non-maximal mixing, but significance is reduced since the previous release (2018);
 - Minos shows strongest deviation but lowest statistics;
- appearance data:
 - all experiments (except Minos) slightly favor $\theta_{23} > 45^\circ$;
- similar results for NO and IO.

[10] I. Esteban et al., JHEP 01 (2019) 106 [arXiv:1811.05487] & NuFIT 4.1 [<http://www.nu-fit.org>].

Δm_{31}^2 and mass ordering

- All the LBL experiments exhibit a small preference for **NO** over **IO**, even when taken by themselves;
- such preference increases when they are combined with **reactors**, due to better agreement in the preferred Δm_{31}^2 range;
- LBL preference for **NO** over **IO**:
 - 1.8σ (only θ_{13} from reactors);
 - 2.4σ (full reactor info);
- inclusion of Super-K atmospheric data raises the significance to 3.2σ ($\Delta\chi^2 = 10.4$).

[10] I. Esteban *et al.*, JHEP 01 (2019) 106 [[arXiv:1811.05487](https://arxiv.org/abs/1811.05487)] & NuFIT 4.1 [<http://www.nu-fit.org>].

Status of the CP phase

- T2K data show a clear preference for maximal CP violation ($\delta_{CP} \simeq -\pi/2$), irrespective of the mass ordering;
- NOvA data also favor such value for **IO**, but for **NO** it disfavors it at 1.5σ , preferring instead $\delta_{CP} \simeq \pm\pi$ (CP-cons);
- Minos has practically no sensitivity to δ_{CP} ;
- combined LBL experiments indicate $\delta_{CP} \simeq -3\pi/4$, midway between T2K and NOvA.

[10] I. Esteban et al., JHEP 01 (2019) 106 [arXiv:1811.05487] & NuFIT 4.1 [<http://www.nu-fit.org>].

CP phase after Neutrino 2020 conference

- Small tension between T2K and NOvA still present [15].

[15] A. Himmel [NOvA], online talk at Neutrino 2020, Fermilab, USA, June 22–July 2, 2020.

Neutrino oscillations: where we are

- Global 6-parameter fit (including δ_{CP}):
 - **Solar**: Cl + Ga + SK(1–4) + SNO-full (I+II+III) + Bx;
 - **Atmospheric**: DeepCore;
 - **Reactor**: KamLAND + Dbl-Chooz + Daya-Bay + Reno;
 - **Accelerator**: Minos + T2K + NOvA;

- best-fit point and 1σ (3σ) ranges:

$$\theta_{12} = 33.82^{+0.78}_{-0.76} \left({}^{+2.45}_{-2.21} \right), \quad \Delta m_{21}^2 = 7.39^{+0.21}_{-0.20} \left({}^{+0.62}_{-0.60} \right) \times 10^{-5} \text{ eV}^2,$$

$$\theta_{23} = \begin{cases} 48.3^{+1.1}_{-1.9} \left({}^{+3.0}_{-7.5} \right), \\ 48.6^{+1.1}_{-1.5} \left({}^{+2.9}_{-7.6} \right), \end{cases} \quad \Delta m_{31}^2 = \begin{cases} +2.523^{+0.032}_{-0.030} \left({}^{+0.095}_{-0.091} \right) \times 10^{-3} \text{ eV}^2, \\ -2.509^{+0.032}_{-0.030} \left({}^{+0.093}_{-0.094} \right) \times 10^{-3} \text{ eV}^2, \end{cases}$$

$$\theta_{13} = 8.61^{+0.13}_{-0.13} \left({}^{+0.38}_{-0.39} \right), \quad \delta_{CP} = 222^{+38}_{-28} \left({}^{+148}_{-81} \right);$$

- neutrino mixing matrix:

$$|U|_{3\sigma} = \begin{pmatrix} 0.797 \rightarrow 0.842 & 0.518 \rightarrow 0.585 & 0.143 \rightarrow 0.156 \\ 0.244 \rightarrow 0.496 & 0.467 \rightarrow 0.678 & 0.646 \rightarrow 0.772 \\ 0.287 \rightarrow 0.525 & 0.488 \rightarrow 0.693 & 0.618 \rightarrow 0.749 \end{pmatrix}.$$

[10] I. Esteban *et al.*, JHEP 01 (2019) 106 [arXiv:1811.05487] & NuFIT 4.1 [<http://www.nu-fit.org>].

Absolute neutrino mass scale and $0\nu\beta\beta$

- Quantities sensitive to absolute ν masses: $m_\beta = \sqrt{\sum_i m_i^2 |U_{ei}|^2}$ and $m_{\beta\beta} = |\sum_i m_i U_{ei}^2|$;
- these new quantities depend on:
 - new parameters: lightest neutrino mass (m_0) and Majorana phases (η_1 and η_2);
 - oscillation parameters: mass-squared (Δm_{21}^2 , Δm_{31}^2) and mixings (θ_{12} , θ_{13} , δ_{CP});
- notice that:
 - θ_{23} does not appear in $U_{ei} \Rightarrow$ irrelevant for m_β and $m_{\beta\beta}$;
 - only combinations ($\delta_{CP} + \eta_i$) enter $m_{\beta\beta} \Rightarrow$ specific δ_{CP} value is not relevant;
- hence, phenomenological picture only affected by $(\theta_{13}, \theta_{12}, \Delta m_{21}^2, \Delta m_{31}^2)$.

NO:
$$\begin{cases} m_3^2 = m_1^2 + \Delta m_{31}^2 \\ m_2^2 = m_1^2 + \Delta m_{21}^2 \\ m_1^2 = m_0^2 \end{cases}$$

IO:
$$\begin{cases} m_2^2 = m_3^2 + |\Delta m_{32}^2| \\ m_1^2 = m_2^2 - \Delta m_{21}^2 \\ m_3^2 = m_0^2 \end{cases}$$

Status of m_β and $m_{\beta\beta}$

- Results of the global fit of oscillation data can be projected onto m_β and $m_{\beta\beta}$ as a function of lightest ν mass m_0 (or $\sum m_i$);
- no neutrino ordering assumed: both cases considered on equal footing \Rightarrow IO region disfavored at $\Delta\chi^2 = 6.2$ by oscillation data (growing to $\Delta\chi^2 = 10.4$ if Super-K atmospheric data also included);
- extension of $m_{\beta\beta}$ regions dominated by unknown $\eta_i \Rightarrow$ flat χ^2 valley closed by steep walls $\Rightarrow 1\sigma, 2\sigma, 3\sigma, \dots$ ranges very similar.

Impact of osc. parameters

- Uncertainty on Δm_{21}^2 and Δm_{31}^2 has negligible impact on the extension of the m_β and $m_{\beta\beta}$ regions;
 - uncertainty on θ_{13} marginally affect m_β , and is irrelevant for $m_{\beta\beta}$;
 - the only oscillation parameter whose precision has a visible (albeit small) impact on m_β and $m_{\beta\beta}$ ranges is θ_{12} ;
- ⇒ the present phenomenological picture will not be significantly affected by future improvements in the determination of the oscillation parameters, **except for what concerns the neutrino mass ordering.**

- Most of the present data from **solar**, **atmospheric**, **reactor** and **accelerator** experiments are well explained by the 3ν oscillation hypothesis. The three-neutrino scenario is robust;
- some interesting “hints” seem to be emerging for what concerns the **mass ordering**, with **NO** favored over **IO** at the $2.4\sigma \div 3.2\sigma$ level (depending on the included data sets);
- the discovery of large θ_{13} opened the road to searches for **CP violation**. However, results on this topic need further clarifications;
- deviation from **maximal θ_{23} mixing** is also still an open issue. $\theta_{23} > 45^\circ$ seems slightly preferred;
- synergies between different experiments will be crucial to increase the sensitivity.

[10] I. Esteban *et al.*, JHEP **01** (2019) 106 [[arXiv:1811.05487](https://arxiv.org/abs/1811.05487)] & NuFIT 4.1 [<http://www.nu-fit.org>].